Damping Ring Design and ATF Report Andy Wolski Lawrence Berkeley National Laboratory May 10th 2002 # Overview LBNL Staff for NLC Damping Ring Design Alan Jackson (Lead) Stefano de Santis, Andy Wolski (Accelerator Physics) Kurt Kennedy (Vacuum) Jin-Young Jung, Steve Marks (Magnets) Mauro Pivi (Electron Cloud) - Contents of Talk - TRC - program for Damping Rings - status and plans - impact on Damping Rings work - Recent Developments in NLC Damping Rings - estimates of collective effects in Main Damping Rings - Experimental program: ATF - Beam-Based Alignment - Damping Rings R&D program #### TRC #### **Group Members:** Joe Rogers (leader) Ralph Assmann Winfried Decking Jacques Gareyte Kiyoshi Kubo Andy Wolski #### Tasks: - Define wiggler models - Define misalignment and magnet error models - Define diagnostic and correction models - Evaluate emittances with misalignments and tuning algorithms - Evaluate effect of IBS on extracted emittances - Evaluate effects of impedance, ions, electron cloud - Evaluate effect of extraction kicker on emittances - Evaluate particle loss - Evaluate extracted beam stability (against jitter) - Evaluate preservation of polarization # TRC Wiggler Models - 3-D field fit for a single period - Use expansion in symplectic integrator - some approximations needed - Determine dynamic aperture - Track with "actual" bunch to determine injection efficiency #### Sample fits and DA for TESLA # TRC Wiggler Models - TESLA DRs have >400 m of wiggler - provide 90% of energy loss - significant effect on the dynamics - Improved fitting and modeling procedure is motivated - recently started working with Alex Dragt - already have much easier and more robust field fitting algorithm - exploring best approach for constructing a dynamical map through the wiggler - Results will be very useful for NLC (and light sources...) # TRC Emittance Tuning Simulations - Report will refer to ATF experience - Cross-checked emittance tuning algorithms between MAD/MATLAB (DESY) and MERLIN (LBNL) - NLC and TESLA use algorithms based on orbit and dispersion correction - NLC algorithm performs satisfactorily with tight tolerances - $\sim 100 \ \mu m$ initial alignment on quadrupoles and sextupoles - $\sim 100 \mu rad roll errors on quadrupoles$ - <1 mm rms vertical dispersion correction, requires 0.3 µm BPM resolution - correction achieved in 90% of cases - Further work needed on TESLA correction - chromaticity correction is local to the arcs (extreme for TESLA DR structure) - using sextupoles to correct dispersion globally introduces strong betatron coupling - Developed 2D ATL model and implemented in simulations - allows consistent use of ground motion models across entire LC - study tuning performance in better approximation to reality - could be important for TESLA # TRC Emittance Tuning Simulations # TRC Emittance Tuning Simulations # TRC Collective Effects - Studies in progress (see later slides) - Impedance effects - TESLA and NLC will operate satisfactorily with specified impedance... - ...but specifications are very tight and great care will be needed in vacuum chamber design and construction - Space-Charge - implications of TESLA coupling scheme still not fully explored by TRC - space-charge tune shift not entirely negligible in NLC MDR - simulations required - Electron Cloud - a significant issue for NLC MDR and TESLA - Fast Ion Instability - needs more study - Intra-Beam Scattering - TESLA probably OK - an issue for NLC MDR, studies ongoing... ## TRC Impact - Closer collaboration between projects - discussion of common issues, e.g. emittance tuning, collective effects - cross-checking of codes and results - Further development of existing models - wiggler work - Consistency with other systems in LC - ground motion models - component performance specifications (BPM resolution...) - Accelerated timescales - effects of kickers, jitter etc. ## NLC Damping Rings Status - Lattice designs are stable - Main Damping Rings, Pre-Damping Ring, Transport Lines - Meet acceptance and damping specifications - All main systems and components included in designs - Algorithm developed for Low-Emittance Tuning - Alignment tolerances and BPM resolutions have been determined by analytical studies and simulations - Systems and component designs - RF cavities - Main Damping Ring wiggler - Dipoles and quadrupoles for Main Damping Ring - Permanent Magnet and Electromagnet technologies have been considered - Vacuum chamber - Engineering designs - Design work has shown practicality of Accelerator Physics design ### **NLC MDR Collective Effects** - Recent (and ongoing) focus of NLC DR studies - Various effects need to be considered: - Long-Range Wake Fields - Short-Range Wake Fields - Touschek Scattering - Intra-Beam Scattering - Phase Transients from Beam Loading - Electron Cloud - single bunch - coupled bunch - Fast Ion Instability # Long-Range Wake Fields - Studies by Stefano de Santis - Transverse dominated by resistive wall - Feedback system with bandwidth ~ 350 MHz required ### Short-Range Wake Fields - Impedance model by Cho Ng (1999) - Potential Well Distortion is a small effect (~ 5%) - $Z/n = 25 \text{ m}\Omega$ (mostly resistive) - apply Boussard criterion to estimate microwave threshold - bunch charge roughly a factor of three below threshold ### Touschek Lifetime - Expect around 4 minutes with nominal parameters - An issue for commissioning and tuning - Potential heat load by particle loss (expect only ~ 10 W from this mechanism) - Lifetime can be improved by: - improving momentum acceptance - coupling the beam ### **Phase Transients** - Beam loading in RF cavities gives phase shift along the train - studied by tracking (Stefano de Santis; simulation code from John Byrd) - Tolerances set by bunch compressors - Effects from main cavities are not too severe - linear phase variation along the train ### **Electron Cloud** - Significant discussion at LC02, and ECLOUD02 - Studies for NLC by Sam Heifets, Mauro Pivi and Miguel Furman - Single-bunch and coupled-bunch effects - Still significant uncertainties - cloud density, distribution and dynamics - instability modes and models - Simple analysis suggests NLC MDR: - is above (or at least close to) strong head-tail threshold - could experience coupled bunch growth times $\sim 20 \mu s$ # Fast Ion Instability - Ions generated from residual gas interact with bunches further down the bunch train - Oscillations can grow from Schottky noise - Rise times can be fast, though growth strictly not exponential - Some observations (ALS, PLS) though further verification is important #### ATF - Focus of recent work at the ATF has been on low emittance - achieving low emittance (alignment) - measuring low emittance (instrumentation) - Beam-Based Alignment - Marc Ross, Mark Woodley, Janice Nelson - aim to measure BPM-quad offset to 20 μm - hope to reduce vertical emittance below 10 pm (20 pm achieved) - use method of quadrupole variation - make a closed bump through target BPM-quadrupole - determine kick from quadrupole by fitting difference orbit resulting from trim; for a given bump, gradient of kick vs trim gives offset - plot offset vs BPM reading for different bumps, to determine BPM-quad offset # **BBA** Challenges - Intensity dependence - affects BPM reading - affects BPM resolution - 20 μ m at 10¹⁰ per bunch, 40 μ m at 0.5×10¹⁰ per bunch - average over 20 orbits - monitor intensity stability - BPMs affected by beam losses - limits ranges for bumps and trims - monitor intensity stability - Energy dependence - dispersion (mostly horizontal) at BPMs - include energy error in orbit fits - Time limitation - acquire orbits at 3 Hz machine rate - 20 orbits for 25 settings for 100 BPMs for 2 planes (10 hours) - automated data taking #### BBA at ATF # *Example:* BPM5Y reads -261 μm when beam has zero offset in QF2R.3 *Note:* We believe offsets are principally electronic in origin # BBA Quadrupole Results Low emittance tuning has found an orbit that minimizes vertical offset in the quadrupoles! ## BBA Sextupole Results - Low emittance reference orbit follows sextupole offsets to some extent. - Note 300 µm systematic offset between quadrupoles and sextupoles. #### ATF Recent Work - Further BBA studies were performed in early March - Results for arc quadrupoles were reproducible - Turning off correctors steered beam through the quadrupole centers - ATF alignment is extremely good - Sextupole results were not as well reproducible - weak signal; hysteresis... - Tests with skew correction using OTR and wire scanners - Even small errors in wire scanner measurements make it difficult in practice to determine vertical emittance and coupling - Data from OTR is extremely useful - It is currently believed that an imaging monitor of some kind will be required in the Damping Rings for effective tuning - There is now an active collaboration with DESY (TTF), to find the best OTR target material # Continuing BBA Work - Complete measurements for all BPMs - include BPMs in the straights - iteration may improve results - Use BBA data in constructing new reference orbit for low emittance tuning - Understand origins of poor orbit fits - Verify stability by repeating measurements - Understand systematic offsets in quadrupole-sextupole alignment - systematics possibly introduced by differential pole saturation - New BPM system - 2 μm resolution, scheduled for installation in November ### Damping Rings R&D Program - LC luminosity crucially dependent on Damping Rings performance - need to minimize uncertainties as much as possible - High priority issues: - Achieving Low Emittance - Routine operation with very low vertical emittance still needs to be demonstrated - Continue work on BBA at ATF - Make use of other machines, e.g. SLS, SPRING8... - Some challenges for instrumentation/measurement - Fast Ion Instability - Verify theoretical predictions (e.g. by further work on ALS) - Develop simulation codes - Electron Cloud - Development of models and codes, to be able to make accurate predictions of cloud build-up and effects on the beam - Find the best way to prevent the cloud build-up (TiN...) - Intra-Beam Scattering - Need to fully understand ATF data and verify theory - Develop strategies to overcome limitation on the Damping Rings ### Damping Rings R&D Program #### • Other issues: - Nonlinear Dynamics - Improve dynamic aperture/momentum acceptance - Wiggler models - Beam-Radiation Interaction - Damping Ring wigglers provide an extreme regime - Injection Transients - Coupling between injected and stored trains (e.g. through wake fields or feedback system) - Damping Time - Injection phase space mismatch from nonlinear distortion - Instrumentation - Especially for measuring low emittance beams - Kicker Compensation - Polarization